
Dorota Pa!ubska

Uniwersytet !ódzki

Wybrane aspekty rozwoju

przedsi"biorczo#ci pracowniczej

Streszczenie. Turbulentne warunki funkcjonowania przedsi"biorstw zmuszaj# je do ci#g$ego

poszukiwania nowych metod zarz#dzania, umo%liwiaj#cych polepszenie ich pozycji konkurencyj-

nej na rynku. W obecnych warunkach kluczowym &ród$em rozwoju i post"pu organizacji stali si"
jej pracownicy. Budowanie odpowiedniej kultury organizacyjnej oraz stosowanie partycypacyj-

nych form pracy mo%e w znacznym stopniu przyczyni' si" do rozwoju przedsi"biorczo(ci pracow-

niczej w firmie. Rozwój przedsi"biorczo(ci organizacyjnej mo%e sta' si" bowiem kluczem do

przetrwania i rozwoju organizacji na rynku.

S!owa kluczowe: przedsi"biorczo(', przedsi"biorczo(' pracownicza, kreatywno(', kultura

organizacyjna, partycypacja pracownicza, grupowe formy pracy

Wst"p

Stwierdzenie �jedyn# pewn# rzecz# w %yciu jest zmiana�1 nigdy jeszcze nie

by$o tak aktualne. Podmioty %ycia gospodarczego borykaj# si" na co dzie)
z kolejnymi wyzwaniami, stawiaj#c czo$a zagro%eniom i wykorzystuj#c nada-

rzaj#ce si" okazje. Umiej"tno(' obserwacji bli%szego i dalszego otoczenia orga-

nizacyjnego oraz zdolno(' reakcji na zewn"trzne i wewn"trzne bod&ce w przed-

si"biorstwie s# warunkiem przetrwania i rozwoju firm. Rosn#ca konkurencja

mi"dzynarodowa � zarówno na poziomie przedsi"biorstw, jak i ca$ych gospoda-

rek � wymusza poszukiwanie nowych sposobów organizacji i zarz#dzania,

1 Heraklit z Efezu, VI-V w. p.n.e.

Zeszyty Naukowe
Wy%szej Szko$y Bankowej we Wroc$awiu

nr 24/2011

Dorota Pa!ubska152

umo%liwiaj#cych uzyskanie przewagi konkurencyjnej w ci#gle zmieniaj#cym si"
(rodowisku.

Organizacje dot#d funkcjonuj#ce na rynku zmuszone zosta$y do dokonania

rewizji swoich strategii i systemów zarz#dzania. M$ode firmy budowane s# na

nowych � cz"sto niepewnych � podstawach, a ich przetrwanie uzale%nione jest

od elastyczno(ci, sprawno(ci i szybko(ci dzia$ania. Nowe technologie, wstrz#sy

ekonomiczne i polityczne, zmienne trendy spo$eczno-kulturowe tworz# now#
rzeczywisto(', w której ka%de przedsi"biorstwo musi znale&' miejsce dla siebie.

Podstawowe pytanie, jakie rodzi si" w tych warunkach, brzmi: jak to zrobi'?
Czy istnieje taki sposób zarz#dzania, który zapewni przedsi"biorstwu sukces lub

chocia% mo%liwo(' ci#g$ego funkcjonowania? Odpowied& najprawdopodobniej

brzmi: nie. Nie istniej# bowiem uniwersalne zasady gwarantuj#ce organizacji

utrzymanie si" na rynku, nie mówi#c ju% o osi#gni"ciu spektakularnych wyni-

ków. Mo%na jednak podejmowa' takie dzia$ania, które w pewnym stopniu

zwi"kszaj# prawdopodobie)stwo osi#gni"cia sukcesu.

Od kilkunastu lat coraz wi"cej uwagi po(wi"ca si" zagadnieniom kreatyw-

no(ci, przedsi"biorczo(ci i innowacyjno(ci. Te trzy czynniki � zreszt# wzajemnie

ze sob# powi#zane � uznawane s# za najwa%niejsze &ród$o poprawy efektywno(-
ci2 i konkurencyjno(ci firmy.

Celem opracowania jest zaprezentowanie dwóch kluczowych narz"dzi za-

rz#dzania sprzyjaj#cych rozwojowi przedsi"biorczo(ci pracowniczej, którymi s#:
kultura organizacyjna oraz partycypacyjne formy pracy.

1. Istota przedsi"biorczo#ci pracowniczej

Rozwa%ania dotycz#ce przedsi"biorczo(ci zajmuj# obecnie wiele miejsca

w literaturze nauk spo$ecznych. Wzmiankowana przedsi"biorczo(' jest przed-

miotem rozwa%a) wielu dyscyplin naukowych, w tym ekonomii, demografii,

socjologii, psychologii, organizacji i zarz#dzania. Termin �przedsi"biorca�

w literaturze ekonomicznej pojawi$ si" na prze$omie XVII i XVIII w. W j"zyku

francuskim odpowiada mu s$owo entrepreneur, okre(laj#ce osob", która podej-

muje si" czego((pewnej dzia$alno(ci lub projektu), dostawc", po(rednika b#d&
wykonawc", natomiast termin entreprendre oznacza �przedsi"bra', podejmo-

2 Efektywno(' mo%e by' pojmowana na wiele sposobów. W wielu opracowaniach poj"cie to

nie jest precyzowane, a autorzy uznaj# je za intuicyjnie zrozumia$e. Efektywno(' zdaniem autorki

przejawia si" m.in. we wzro(cie sprzeda%y i zysku, wzro(cie liczby innowacyjnych pomys$ów

wdra%anych przez firm", usprawnieniu procesów zarz#dzania w przedsi"biorstwie, poprawie

jako(ci produktów, polepszeniu pozycji konkurencyjnej, wype$nieniu niszy rynkowej itp.

Wybrane aspekty rozwoju przedsi"biorczo#ci pracowniczej 153

wa'� (ang. to undertake)3. W j"zyku francuskim wyst"puje tak%e okre(lenie

entreprenant, opisuj#ce osob" (mia$#, zuchwa$#, pewn# siebie. Mo%e ono by'
kojarzone z przedsi"biorc#, który z za$o%enia powinien by' osob# odwa%n#,
podejmuj#c# ryzyko.

Przedsi"biorczo(' rozpatrywa' mo%na w dwojaki sposób � jako postaw"

ludzk# lub jako pewien proces
4.

1. Przedsi"biorczo#$ jako postawa � w tym uj"ciu przedsi"biorczo(' jest

zespo$em cech ludzkich i polega na sk$onno(ci do podejmowania nowych dzia-

$a), ulepszaniu istniej#cych elementów (rodowiska oraz na twórczo-aktywnej

postawie wobec otaczaj#cej jednostk" rzeczywisto(ci. Mo%e by' okre(lana tak%e
jako potencja$ zdolno(ci ludzkiego mózgu, umys$u i (wiadomo(ci5. Przedsi"-
biorczo(' w tym przypadku traktuje si" jako pewne post"powanie cz$owieka,

który powinien wyró%nia' si" swoistymi cechami, takimi jak6:

! sk$onno(' do podejmowania ryzyka,

! gotowo(' do przyswajania nowej wiedzy,

! posiadanie �niespokojnego�, poszukiwawczego umys$u,

! zdolno(' obserwacji (rodowiska i zauwa%ania rzeczy wymagaj#cych

zmiany,

! umiej"tno(' nawi#zywania kontaktów z otoczeniem,

! zdecydowanie, odpowiedzialno(' i rzeczowo(' w post"powaniu z innymi

lud&mi,

! umiej"tno(' wykorzystania ka%dej okazji do twórczego dzia$ania.

Opis powy%szego podej(cia uzupe$ni' mo%na rozwa%aniami A. *ur, która

okre(la przedsi"biorczo(' jako zaradno(' %yciow#. Jej zdaniem na umiej"tno('
bycia przedsi"biorczym sk$adaj# si" zarówno cechy twórcze, takie jak: pomy-

s$owo(', kreatywno(' oraz spostrzegawczo(', jak i cechy praktyczne (pracowi-

to(', umiej"tno(ci kierownicze i organizatorskie). Ponadto osoby przedsi"-
biorcze charakteryzuj# si" wysokim stopniem determinacji i wiar# we w$asne

si$y7. P. McGowan równie% traktuje przedsi"biorczo(' jako rodzaj dzia$alno(ci,

który charakteryzuje si" twórczym my(leniem, umiej"tno(ciami organizacyjny-

mi i planistycznymi. Autor ten dzia$aniem przedsi"biorczym nazywa zastosowa-

nie nowego pomys$u w pewnej sytuacji lub warunkach, a zastosowanie to

3 J.G. Dees, The Meaning of Social Entrepreneurship, www.redalmarza.com/ing/pdf/The

MeaningofSocialEntrepreneurship.pdf (31.10.1998), s. 2.
4 F. Kapusta, Przedsi"biorczo#$ � teoria i praktyka, Pozna) � Wroc$aw 2006, s. 19-20.
5 S. Lipski, Definiowanie przedsi"biorczo#ci, www.ipis.pl (26.03.2005).
6 F. Kapusta, Przedsi"biorczo#$..., s. 19.
7 A. *ur, Intraprzedsi"biorczo#$ jako innowacyjna koncepcja zarz%dzania, w: Prace z zakre-

su przedsi"biorczo#ci i innowacji, red. A. Stabry$a, Kraków 2006, s. 134.

Dorota Pa!ubska154

doprowadzi' ma do nag$ej lub radykalnej zmiany, wywo$uj#c skutki trudne do

dok$adnego przewidzenia8.

2. Przedsi"biorczo#$ jako proces
9 � w tym uj"ciu przedsi"biorczo(' rozu-

miana jest jako tworzenie i rozwój jednostek dzia$alno(ci gospodarczej. Istot# tej

dzia$alno(ci jest anga%owanie obecnego aparatu wytwórczego w spe$nienie

przysz$ych oczekiwa), co ma konsekwencje w postaci poczucia ryzyka i nie-

pewno(ci, ale pozwala tak%e wyzwoli' inicjatyw" i stworzy' nowe atrybuty

przedsi"biorczo(ci. Sposobem urzeczywistnienia przedsi"biorczo(ci jest innowa-

cja, dzi"ki której mo%na uzyska' nowe zastosowania dla istniej#cych zasobów

i w ten sposób tworzy' nowe zasoby. Tworzenie nowych zasobów ma odbywa'
si" poprzez10:

! d#%enie do zmian i aktywn# postaw" wobec nadarzaj#cych sie okazji,

! bardziej racjonalne wykorzystanie posiadanych zasobów,

! zmian" struktury i wielko(ci produkcji,

! wprowadzenie i zastosowanie nowych (rodków produkcji,

! podj"cie nowej dzia$alno(ci,

! zmian" sposobu zorganizowania firmy i zarz#dzania ni#,
! przystosowanie si" do regu$ i wymogów gospodarowania (równie% tych

stwarzanych przez otoczenie).

W rzeczywisto(ci przedsi"biorczo(' ujmowan# z jednej strony jako proces,

z drugiej za(jako postaw" uzna' mo%na za podej(cia komplementarne. Wyra%a
si" to w d#%eniu ludzi do poszukiwania nowych rozwi#za), twórczym spojrzeniu

na otaczaj#c# ich rzeczywisto(' i ch"ci jej przeobra%ania.

Wy%ej wymienione podej(cia prze$o%y' mo%na tak%e na grunt organizacji.

Mówi' mo%na wtedy o tzw. intraprzedsi"biorczo(ci (zwanej tak%e przedsi"bior-

czo(ci# wewn"trzn# b#d& korporacyjn#). Problematyk# intraprzedsi"biorczo(ci

jako pierwszy zaj#$ si" Gifford Pinchot III. Koncepcj" przedsi"biorczo(ci we-

wn"trznej wprowadzi$ on na grunt literatury w 1985 r. za spraw# ksi#%ki Intra-

preneuring: Why You Don�t Have to Leave the Corporation to Become an

Entrepreneur (dos$owne t$umaczenie: Intraprzedsi"biorczo(': dlaczego nie mu-

sisz opuszcza' korporacji, aby sta' si" przedsi"biorc#). Zak$ada ona mo%liwo('
wykorzystania przedsi"biorczych zachowa) w ju% istniej#cych firmach (najcz"(-
ciej (rednich i du%ych), o skomplikowanej strukturze organizacyjnej.

8 P. McGowan, Innowacja i przedsi"biorczo#$ wewn"trzna, w: Praktyka kierowania, red.

D. Stewart, Warszawa 1994, s. 580-581.
9 F. Kapusta, Przedsi"biorczo#$..., s. 19-20.

10 A.P. Wiatrak, Poj"cie przedsi"biorczo#ci, jej cele i rodzaje, w: Uwarunkowania przedsi"-

biorczo#ci � szanse i zagro&enia, red. K. Jaremczuk, Tarnobrzeg 2003, s. 27.

Wybrane aspekty rozwoju przedsi"biorczo#ci pracowniczej 155

P.F. Drucker tak%e uwa%a, %e �przedsi"biorczo(' opiera si" na tych samych

zasadach, niezale%nie od tego, czy przedsi"biorca jest du%# istniej#c# instytucj#,
czy osob# zaczynaj#c# w pojedynk" swoje nowe przedsi"wzi"cie�11.

M. Bratnicki okre(li$ przedsi"biorczo(' wewn"trzn# jako zespó$ dzia$a)
maj#cych na celu wspó$ewoluowanie organizacji i jej otoczenia, polegaj#ce na

wykorzystaniu szans, s$u%#ce tworzeniu bogactwa12. Jego zdaniem w przedsi"-
biorczo(ci organizacyjnej chodzi przede wszystkim o mo%liwie jak najg$"bsze,

autentyczne uczestnictwo pracowników w procesie tworzenia bogactwa: �Je%eli

tworzenie i wykorzystanie szans ma sta' si" sposobem dzia$ania, to niezb"dne

jest totalne zaanga%owanie wszystkich interesariuszy (tak%e wewn"trznych)�13.

Zdaniem wspomnianego autora konieczne jest stworzenie odpowiedniej kultury

organizacyjnej, sprzyjaj#cej przedsi"biorczo(ci, która tkwi � jego zdaniem �

w sposób naturalny w ka%dym cz$owieku14.

Wed$ug L. Mierzwi)skiej intraprzedsi"biorczo(' jest efektem $#czenia dzia-

$a) przedsi"biorczych uczestników organizacji, zwanych intraprzedsi"biorca-

mi15. Jest ona rozumiana tak%e jako forma efektywnego zarz#dzania, której

mo%na si" nauczy'.
Przedsi"biorczo(' organizacyjna jest zatem silnie uzale%niona od przedsi"-

biorczych zachowa) jej pracowników. Z tego wzgl"du okre(li' j# mo%na tak%e
jako przedsi"biorczo#$ pracownicz%. Za zachowania przedsi"biorcze uzna'
mo%na w tym przypadku �celowe, w$a(ciwe jedynie cz$owiekowi, zachowania

odnosz#ce si" do przedsi"biorstw, jako obszaru dzia$ania, zmierzaj#ce do osi#-
gni"cia zamierzonego skutku, tj. uzyskania w danych warunkach najlepszego

wyniku finansowego i podniesienia przedsi"biorstwa na wy%szy poziom tech-

niczno-organizacyjno-ekonomiczny w przyj"tym przedziale czasu�16.

Przedsi"biorczo(' pracownicza nie rozwija si" jednak w organizacyjnej

pró%ni. Do jej pobudzenia i rozwoju konieczne jest stworzenie odpowiednich

warunków, w których wyzwolenie potencja$u twórczego pracowników b"dzie

mo%liwe. Na uwag" zas$uguje fakt, %e kreatywno(' nie jest jedynie cech# osób

w pewien sposób �obdarzonych�. Dawniej uwa%ano, %e umiej"tno(ci twórcze s#

11 P.F. Drucker, Natchnienie i fart, czyli innowacja i przedsi"biorczo#$, Warszawa 2004,

s. 167.
12 M. Bratnicki, Przedsi"biorczo#$ organizacyjna: imperatyw, dialektyka, mity i dynamika

deformacji, w: Przedsi"biorczo#$ a zarz%dzanie organizacjami, red. J. Rokita, W. Grudzewski,

Katowice 2004, s. 28.
13 Ibidem, s. 33.
14 Ibidem.
15 L. Mierzwi)ska, Organizacyjne determinanty rozwoju intraprzedsi"biorczo#ci, w: Uwa-

runkowania przedsi"biorczo#ci � aspekty ekonomiczne i antropologiczno-spo!eczne, red. K. Jarem-

czuk, Tarnobrzeg 2006, s. 339.
16 J. Olko, Przedsi"biorczo#$ i jej istota, w: Uwarunkowania rozwoju przedsi"biorczo#ci �

szanse i zagro&enia red. K. Jaremczuk, Tarnobrzeg 2003, s. 109.

Dorota Pa!ubska156

uwarunkowane genetycznie i %e stanowi# one domen" ludzi inteligentnych, jed-

nak dzi(wiadomo, %e kreatywno(ci mo%na si" nauczy' i mo%e by' ona wyko-

rzystywana do rozwi#zywania problemów na wszystkich p$aszczyznach %ycia17.

2. Przedsi"biorcza kultura organizacyjna

Kultura organizacyjna jest jednym z wa%niejszych czynników stymuluj#-
cych b#d& ograniczaj#cych funkcjonowanie i rozwój organizacji. Dzieje si" tak

dlatego, %e stanowi ona zespó$ norm i zasad, na których opiera si" funkcjonowa-

nie ca$ej firmy. G. Pinchot s$usznie uzna$, %e przedsi"biorcza organizacja to taka,

która �czyni u%ytek z inteligencji wszystkich pracowników�18. Kultura organiza-

cyjna budowana wed$ug tej zasady mo%e okaza' si" kluczem do rozwoju krea-

tywno(ci i innowacji w przedsi"biorstwie.

Budowanie odpowiedniej kultury i atmosfery w przedsi"biorstwie jest pro-

cesem, który bez w#tpienia wymaga zaanga%owania wszystkich osób w firmie,

poczynaj#c od najwy%szego kierownictwa, a ko)cz#c na pracownikach wyko-

nawczych. Wa%ne jest, aby ludzi postrzega' jako potencja$, który � w odpo-

wiednich warunkach � mo%e zosta' uwolniony i wykorzystany do osi#gni"cia

celów przedsi"biorstwa.

A. Sajkiewicz okre(la istot" potencja$u pracy jako �zasób mo%liwo(ci, zdol-

no(ci, sprawno(ci i motywacji, tkwi#cy w ludziach, a tym samym w organizacji

(przedsi"biorstwie, instytucji itp.)�19. Dla A. Pocztowskiego potencja$ pracy

stanowi �ogó$ cech i w$a(ciwo(ci20 poszczególnych osób tworz#cych zasoby

ludzkie, decyduj#cych o ich aktualnej i przysz$ej zdolno(ci i gotowo(ci do reali-

zacji zada) przedsi"biorstwa�21.

B. Jamka wymienia cztery zasady, które musi spe$ni' organizacja, a%eby

móc wykorzysta' potencja$ mo%liwo(ci tkwi#cy w pracownikach22:

17 A. Miko$ajewska, B. Dworakowska, Kreatywno#$ � czy mo&na si" jej nauczy$?,

http://www.nf.pl/Artykul/5689/Kreatywnosc-czy-mozna-sie-jej-nauczyc/ (31.01.2005).
18 B. Miku$a, A. Pietruszka-Ortyl, A. Potocki, Zarz%dzanie przedsi"biorstwem XXI wieku.

Wybrane koncepcje i metody, Warszawa 2002, s. 20.
19 A. Sajkiewicz, Potencja! pracy w organizacji, w: Zarz%dzanie potencja!em pracy, red.

A. Sajkiewicz, wyd. III, Warszawa 1998, s. 7.
20 Do g$ównych w$a(ciwo(ci autor zalicza: wiedz" teoretyczn#, umiej"tno(ci praktyczne,

zdolno(ci, zdrowie i motywacj" do pracy.
21 A. Pocztowski, Zarz%dzanie zasobami ludzkimi. Zarys problematyki i metod, Kraków 1998,

s. 96-97.
22 B. Jamka, Czynnik ludzki we wspó!czesnym przedsi"biorstwie: zasób czy kapita!. Od zarz%-

dzania kompetencjami do zarz%dzania ró&norodno#ci%, Warszawa 2011, s. 229.

Wybrane aspekty rozwoju przedsi"biorczo#ci pracowniczej 157

� w firmie musi panowa' przekonanie, %e w ka%dym cz$owieku kryje si"
potencja$ mo%liwo(ci,

� potencja$ poszczególnych osób jest zró%nicowany, gdy% ka%dy cz$owiek

jest inny,

� uaktywnienie potencja$u mo%liwo(ci nast"puje w sprzyjaj#cych warun-

kach23,

� od przedsi"biorstwa zale%y, czy i w jakim stopniu stworzy sprzyjaj#ce wa-

runki.

Trudno nie zgodzi' si" z powy%szymi zasadami. Organizacja jest bowiem

zbudowana z indywidualnych jednostek, z których ka%da jest wyj#tkowa i nie-

powtarzalna.

Do budowania przedsi"biorczej kultury organizacyjnej niezb"dne jest stwo-

rzenie odpowiednich warunków jej rozwoju. Wed$ug Z. Jasi)skiego rozwojowi

przedsi"biorczo(ci sprzyjaj# warunki organizacyjne, w których24:

! w firmie docenia si" wszelkie nowo(ci, ulepszenia, pomys$owo(', ludzi

z wyobra&ni# oraz wykorzystanie ka%dej okazji do wprowadzenia nowatorskiego

rozwi#zania,

! kierownictwo wszystkich szczebli zarz#dzania manifestuje s$owem i czy-

nem postaw" przychylno(ci dla twórczych pracowników i ich pomys$ów, tole-

ruj#c zarazem w okre(lonych granicach niepowodzenia,

! firma jest otwarta na innowacje, rozumie proces twórczy, ma (wiadomo('
jego uwarunkowa), zna i toleruje niedogodno(ci wynikaj#ce z przebiegu proce-

su twórczego,

! tolerancja dla innego sposobu widzenia spraw jest zjawiskiem powszech-

nym,

! firma pozwala rozwi#zywa' problemy bez po(piechu, z mo%liwo(ci# ela-

stycznego traktowania terminów, w ramach nakre(lonych granic czasowych,

! istniej# mo%liwo(ci wymiany informacji pomi"dzy osobami funkcjonuj#-
cymi w firmie na ró%nych szczeblach zarz#dzania.

Wy%ej wymienione warunki organizacyjne s# pewnym uniwersalnym zbio-

rem zasad, który mo%e zosta' zaimplementowany w ka%dym przedsi"biorstwie

czy instytucji. Warunkiem koniecznym do jego wdro%enia jest zrozumienie zna-

czenia kreatywnego i innowacyjnego dzia$ania dla rozwoju spo$eczno-ekono-

micznego firmy.

Z punktu widzenia rozwoju przedsi"biorczo(ci pracowniczej organizacja

powinna cechowa' si" przede wszystkim otwarto(ci# na zmiany i ryzyko, pro-

mowa' ide" kreatywno(ci i innowacyjno(ci, a tak%e opiera' si" na wzajemnym

23 Autorka nie wskazuje, jakie s# to warunki.
24 Z. Jasi)ski, Kszta!towanie #rodowiska dla zachowa' przedsi"biorczych, w: Kapita! ludzki

a kszta!towanie przedsi"biorczo#ci, red. M. Juchnowicz, Warszawa 2004, s. 75-76.

Dorota Pa!ubska158

szacunku i wsparciu pracowników. Równie wa%na jest ci#g$a komunikacja

i wymiana my(li pomi"dzy pracownikami, poniewa% klimat otwarto(ci i swo-

bodnego przep$ywu pogl#dów i informacji jest katalizatorem procesu innowa-

cyjno(ci i uczenia si"25.

Cho' kultura organizacyjna tworzy ramy dla przedsi"biorczego (rodowiska,

jednak to w$a(nie odpowiednie metody i narz"dzia zarz#dzania oddzia$uj# na

postawy przedsi"biorcze pracowników. Jednym ze sposobów pobudzenia i wy-

korzystania kreatywno(ci pracowniczej mog# sta' si" partycypacyjne formy

organizacji pracy. Powy%szemu zagadnieniu po(wi"cona zosta$a dalsza cz"('
opracowania.

3. Partycypacyjne formy pracy

jako &ród!o przedsi"biorczo#ci pracowniczej

Problemy, z którymi borykaj# si" wspó$czesne firmy, staj# si" coraz bardziej

z$o%one i wielowymiarowe. W celu ich rozwi#zania organizacje coraz cz"(ciej

decyduj# si" na w$#czanie pracowników w procesy rozwi#zywania problemów

w firmie. Badania wykaza$y, %e wykorzystanie potencja$u twórczego pracowni-

ków poprzez ich bezpo(redni# partycypacj" w zarz#dzaniu przedsi"biorstwem

mo%e przynie(' wymierne korzy(ci zarówno dla organizacji, jak i dla pracowni-

ków.

Z punktu widzenia organizacji partycypacja pracownicza mo%e przyczyni'
si" do zmian na lepsze26: wzrostu wydajno(ci i efektywno(ci firmy dzi"ki sil-

niejszej motywacji pracowników do pracy, ograniczenia absencji i fluktuacji

kadr, wzrostu trafno(ci podejmowanych decyzji i lepszej ich realizacji, integracji

interesów osobistych, spo$ecznych i zespo$owych, zmniejszenia niech"ci pra-

cowników do nowych przedsi"wzi"' organizacyjnych, wzrostu wzajemnego

zaufania i zainteresowania pracowników losami firmy.

Partycypacja pracownicza przyczyni' si" mo%e do znacznego wzrostu efek-

tywno(ci przedsi"biorstwa, gdy% �pozwala na $atwiejsz# realizacj" podj"tych

wspólnie decyzji i zwi"ksza identyfikacj" pracowników z celami organizacji.

Dodatkowo poprawia elastyczno(' firmy i stabilizuje stosunki spo$eczne�27.

Udzia$ pracowników w zarz#dzaniu niesie za sob# tak%e pewne warto(ci, do

których zaliczy' mo%na m.in. korzy(ci wymienione poni%ej28.

25 P. Nesterowicz, Organizacja na kraw"dzi chaosu, Katowice 2002, s. 24.
26 W. Dyduch, Pomiar przedsi"biorczo#ci organizacyjnej, Katowice 2008, s. 33.
27 Ibidem, s. 32.
28 T. Mendel, Partycypacja w zarz%dzaniu wspó!czesnymi organizacjami, Pozna) 2001, s. 33-37.

Wybrane aspekty rozwoju przedsi"biorczo#ci pracowniczej 159

1. Wspólne wywieranie wp!ywu � jest to naczelna warto(' partycypacji,

dzi"ki której mo%liwe jest oddzia$ywanie na rozwój organizacji. Najbardziej

zaawansowan# form# wywierania wp$ywu w organizacji jest mo%liwo(' podej-

mowania decyzji przez grup" pracownicz#.
2. Zró'nicowanie ról � dzi"ki zastosowaniu takich technik jak rotacja sta-

nowisk, wzbogacanie czy poszerzanie pracy mo%liwe jest zwi"kszenie elastycz-

no(ci organizacji poprzez u$atwienie jej przystosowania si" do zmiennych wa-

runków otoczenia.

3. Wielostronne stosunki informacyjne zachodz%ce mi"dzy uczestni-

kami organizacji � informacja jest podstaw# podejmowania decyzji. Jej opty-

malna wymiana pomi"dzy uczestnikami organizacji jest warunkiem wykorzy-

stania twórczych mo%liwo(ci cz$owieka.

4. Negocjacje � dzi"ki umiej"tno(ci rozwi#zywania konfliktów za pomoc#
negocjacji mo%liwe jest pe$niejsze zrozumienie racji ka%dej ze stron, pog$"bienie

przep$ywu informacji oraz wzmocnienie interakcji.

5. Zaspokojenie potrzeb wy'szego rz"du, zarówno podw!adnych, jak

i prze!o'onych � partycypacyjne formy pracy przyczyni' si" mog# do zaspoko-

jenia potrzeb wy%szego rz"du. Nale%# do nich m.in. poczucie samorealizacji

i spe$nienia zawodowego, osobista i spo$eczna identyfikacja, poczucie autono-

mii, podwy%szenie w$asnej warto(ci.

6. Orientacja organizacji na wydajno#$ � w$#czanie pracowników w pro-

ces decyzyjny organizacji skutkuje zwi"kszeniem zadowolenia z pracy, co na-

st"pnie przek$ada si" na wzrost wydajno(ci pracy.

7. Eksponowanie zaufania i tolerancji � zaufanie i tolerancja s# z jednej

strony warunkiem, a z drugiej efektem zarz#dzania partycypacyjnego.

8. Zmiana orientacji kierownictwa z indywiduum na grup" � grupowe

podejmowanie decyzji ma liczne zalety. Nale%# do nich: zaanga%owanie znacz-

nego potencja$u umys$owego w rozwi#zywanie problemu, szerokie spojrzenie na

zagadnienie, stymulowanie indywidualnych skojarze), oryginalno(' prezento-

wanych rozwi#za), tendencje do obiektywizacji rozwi#za).
Wdro%enie odpowiednich form pracy grupowej mo%e okaza' si" najbardziej

efektywnym sposobem wykorzystania kreatywno(ci pracowniczej w firmie.

Dzi"ki wdro%eniu grupowych form pracy mo%liwe jest wykorzystanie potencja$u
twórczego wielu osób za spraw# efektu synergii. Oznacza to, %e efekt dzia$ania

zespo$u mo%e by' wi"kszy ni% suma efektów dzia$a) pojedynczych osób.

Problem wykorzystania zespo$ów pracowniczych nie jest zagadnieniem nowym.

B. Ko%usznik s$usznie stwierdzi$a, %e obecnie nie chodzi o to, by wymy(la' nowe

narz"dzia zarz#dzania, ale o to, by w$a(ciwe wykorzystano te, które ju% posiadamy29.

29 B. Ko%usznik, Podmiotowo#$ zespo!u pracowniczego w organizacji, Katowice 1996, s. 13.

Dorota Pa!ubska160

Do jednych z najpopularniejszych rodzajów grup pracowniczych zalicza si" zespo$y
wymienione poni%ej30.

1. Zespo!y zadaniowe � powo$ywane s# z celu rozwi#zania okre(lonego

problemu (wykonania okre(lonego zadania). Cz$onkowie zespo$u dobierani s#
z ró%nych dzia$ów przedsi"biorstwa, dzi"ki czemu mo%liwe jest spojrzenie na

rozwi#zywany problem z wielu punków widzenia. Zwykle celem zespo$u jest

realizacja cyklu dzia$a) od pomys$u do jego realizacji31.

2. Grupy tworzone w ramach dzia!ów � charakterem zbli%one s# do ww.

zespo$ów zadaniowych, sk$adaj# si" jednak z osób pracuj#cych w tym samym

dziale firmy.

3. Zespo!y doskonalenia � w sk$ad zespo$u równie% wchodz# pracownicy

jednego dzia$u. Decyduj# oni jednak samodzielnie o zakresie prac grupy. S# to
zespo$y sta$e, których zadaniem jest ci#g$a poprawa pracy w danej komórce

przedsi"biorstwa.

4. Zespo!y zajmuj%ce si" wybranymi zagadnieniami � tworzone s# na

zasadzie dobrowolnego cz$onkostwa, a ich zadaniem jest rozwi#zanie konkret-

nego problemu. W ich sk$ad wchodzi' mog# pracownicy ró%nych dzia$ów

przedsi"biorstwa.

5. Ko!a jako#ci
32

 � celem pracy kó$ jako(ci jest rozwi#zywanie problemów

dotycz#cych pracy wykonywanej przez jej cz$onków. W pracy kó$ wykorzysty-

wane jest do(wiadczenie i wiedza wszystkich jej cz$onków. Sk$adaj# si" one

zatem z do(wiadczonych pracowników oraz fachowców, którzy dobrze znaj#
problemy zwi#zane z wykonywan# przez nich prac#. Uczestnictwo w grupie jest

dobrowolne.

6. Grupy autonomiczne
33

 (zwane tak%e samozarz#dzaj#cymi zespo$ami

roboczymi) � celem grupy jest wykonywanie (ci(le okre(lonej pracy, na podsta-

wie umowy z pracodawc#. Grupy te cechuj# si" du%# autonomi# � wszelkie

funkcje zarz#dcze wykonywane s# wewn#trz grupy niezale%nie od mened%era.

Wa%n# cech# grup autonomicznych jest wspólne wynagrodzenie jej cz$onków za

wyniki pracy grupy.

Aby grupa zadaniowa dziaaa efektywnie, musz# by' jednak spe$nione od-

powiednie warunki � obejmuj# one czynniki wyliczone poni%ej34.

30 R. Mazurek, Praca w zespole jako (ród!o kreatywno#ci, w: Kreatywno#$ i przedsi"bior-

czo#$ w projako#ciowym my#leniu i dzia!aniu, t. II, red. E. Skrzypek, Lublin 2009, s. 19-20.
31 Z. Chro(cicki, Zarz%dzanie projektem � zespo!ami zadaniowymi, Warszawa 2001, s. 2.
32 T. Mendel, Partycypacja w zarz%dzaniu..., s. 81; W. Dyduch, Pomiar przedsi"biorczo#ci...,

s. 35; K. Skorupi)ska, Rola rad zak!adowych w krajowych i transnarodowych przedsi"biorstwach

europejskich, !ód& 2009, s. 47-48.
33 W. Dyduch, Pomiar przedsi"biorczo#ci..., s. 38.
34 P. Pud$o, Psychospo!eczne uwarunkowania kreatywno#ci cz!owieka w procesie gospoda-

rowania, w: Uwarunkowania przedsi"biorczo#ci � aspekty ekonomiczne i antropologiczno-spo-

!eczne, red. K. Jaremczuk, Tarnobrzeg 2006, s. 141-142.

Wybrane aspekty rozwoju przedsi"biorczo#ci pracowniczej 161

1. Atmosfera w grupie � jednym z najwa%niejszych czynników sprzyjaj#-
cych kreatywnemu my(leniu jest przyjazna, sprzyjaj#ca otwarto(ci atmosfera,

przejawiaj#ca si" w akceptacji pracy cz$onków.

2. Poczucie bezpiecze(stwa � poczucie bezpiecze)stwa silnie oddzia$uje

na zdolno(ci twórcze cz$onków grupy. Zg$aszane pomys$y nie powinny by'
oceniane z punktu widzenia poprawno(ci politycznej, a cz$onkowie grupy nie

mog# czu' zagro%enia ze strony kierownictwa, cz$onków zarz#du czy pozosta-

$ych cz$onków zespo$u.

3. Wspólna wizja i cel � grupa b"dzie pracowa$a efektywniej, gdy jasno

okre(lony zostanie cel jej dzia$ania. Osoby nieidentyfikuj#ce si" z celem prac

grupy stanowi$y b"d# czynnik oporu, blokuj#cy twórcze my(lenie.

4. Osoba lidera � prace grupy powinny by' koordynowane przez osob"
lidera, akceptowanego przez wszystkich cz$onków grupy.

5. Znajomo#$ zasad kreatywnego my#lenia � cz$onkowie grupy (a przede

wszystkim jej lider) powinni zna' techniki twórczego my(lenia.

6. Demokracja � cz$onkowie grupy powinni mie' równe prawo decydo-

wania w kwestii podejmowanych prac. Demokracja przejawia' si" powinna

tak%e w dost"pie do wszystkich informacji zwi#zanych z prac# zespo$u. Dzi"ki

temu grupa b"dzie mog$a generowa' pomys$y odpowiadaj#ce oczekiwaniom

firmy.

7. Re'im czasowy � grupa nie powinna pracowa' pod presj# czasu. Po-

winna mie' ona wystarczaj#co du%o czasu na refleksje, przetestowanie propo-

nowanych rozwi#za) oraz konsultacje merytoryczne.

8. Ró'norodno#$ cz!onków grupy � obecno(' cz$onków grupy o ró%nych

pogl#dach, do(wiadczeniach zawodowych i odmiennych cechach osobowo(cio-

wych sprzyja' mo%e (cieraniu opinii, dzi"ki czemu wzrosn#' mo%e prawdopo-

dobie)stwo powstania kreatywnego rozwi#zania.

9. Krytyczny stosunek do firmy � w$#czenie w prace grupy osób maj#-
cych krytyczne spojrzenie na prace firmy umo%liwi' mo%e prze$amywanie

schematów my(lenia i utartych regu$.
Wy%ej wymienione warunki funkcjonowania grupy powinny by' zapewnio-

ne $#cznie. Dopiero wtedy b"dzie mo%na mówi' o jej prawid$owym funkcjono-

waniu, które skutkowa' mo%e twórczymi pomys$ami cz$onków zespo$u.

Zako(czenie

Useem i Borden twierdz#, %e przedsi"biorczo(' staje si" swoist# architektur#
organizacji, która swój z$oty wiek ma dopiero przed sob#35. Przedsi"biorczo('

35 J. Useem, M. Borden, Entrepreneurship, �Business 2.0� 2001, nr 2, s. 80-87.

Dorota Pa!ubska162

wewn"trzna sta$a si" bowiem sposobem na przezwyci"%enie korporacyjnej biu-

rokracji, zwi"kszenie elastyczno(ci i innowacyjno(ci przedsi"biorstw.

Aktualne sta$o si" tak%e stwierdzenie M. Bratnickiego, który s#dzi, %e �klu-

czowym wyzwaniem wspó$czesnego zarz#dzania jest wykorzystywanie kompe-

tencji i zaanga%owania pracowników, a w szczególno(ci dopuszczanie ich do

uczestnictwa w kszta$towaniu ukierunkowania strategicznego ca$ej organizacji�36.

Firmy, które chc# sta' si" organizacjami przedsi"biorczymi, powinny zadba'
o rozwój przedsi"biorczo(ci ju% na etapie planowania i pozyskiwania zasobów

ludzkich. Przedsi"biorstwa okre(li' powinny profil poszukiwanego pracownika

w taki sposób, aby wyró%nia$ si" on cechami typowymi dla osób przedsi"bior-

czych lub posiada$ potencja$ do rozwoju owych cech. W procesie zarz#dzania

wa%ne jest stworzenie ludziom odpowiednich warunków do dzia$ania poprzez

budowanie sprzyjaj#cej kultury organizacyjnej oraz stosowanie metod pracy,

daj#cych pracownikom pewien zakres swobody i autonomii w podejmowaniu

decyzji. Wszelkie dzia$ania podparte powinny jednak zosta' odpowiednim sys-

temem motywacyjnym, wynagradzaj#cym aktywne postawy pracowników.

Literatura

Bratnicki M., Przedsi"biorczo#$ organizacyjna: imperatyw, dialektyka, mity i dynamika deforma-

cji, w: Przedsi"biorczo#$ a zarz%dzanie organizacjami, red. J. Rokita, W. Grudzewski, Kato-

wice 2004.

Chro(cicki Z., Zarz%dzanie projektem � zespo!ami zadaniowymi, Warszawa 2001.

Dees J.G., The Meaning of Social Entrepreneurship, www.redalmarza.com/ing/pdf/TheMeaningof

SocialEntrepreneurship.pdf, (31.10.1998).

Drucker P.F., Natchnienie i fart, czyli innowacja i przedsi"biorczo#$, Warszawa 2004.

Dyduch W., Pomiar przedsi"biorczo#ci organizacyjnej, Katowice 2008.

Jamka B., Czynnik ludzki we wspó!czesnym przedsi"biorstwie: zasób czy kapita!. Od zarz%dzania

kompetencjami do zarz%dzania ró&norodno#ci%, Warszawa 2011.

Jasi)ski Z., Kszta!towanie #rodowiska dla zachowa' przedsi"biorczych, w: Kapita! ludzki a kszta!-

towanie przedsi"biorczo#ci, red. M. Juchnowicz, Warszawa 2004.

Kapusta F., Przedsi"biorczo#$ � teoria i praktyka, Pozna) � Wroc$aw 2006.

Ko%usznik B., Podmiotowo#$ zespo!u pracowniczego w organizacji, Katowice 1996.

Lipski S., Definiowanie przedsi"biorczo#ci, www.ipis.pl (26.03.2005).

Mazurek R., Praca w zespole jako (ród!o kreatywno#ci, w: Kreatywno#$ i przedsi"biorczo#$

w projako#ciowym my#leniu i dzia!aniu, t. II, red. E. Skrzypek, Lublin 2009.

McGowan P., Innowacja i przedsi"biorczo#$ wewn"trzna, w: Praktyka kierowania, red. D. Ste-

wart, Warszawa 1994.

Mendel T., Partycypacja w zarz%dzaniu wspó!czesnymi organizacjami, Pozna) 2001.

Mierzwi)ska L., Organizacyjne determinanty rozwoju intraprzedsi"biorczo#ci, w: Uwarunkowa-

nia przedsi"biorczo#ci � aspekty ekonomiczne i antropologiczno-spo!eczne, red. K. Jarem-

czuk, Tarnobrzeg 2006.

36 M. Bratnicki, Przedsi"biorczo#$ organizacyjna..., s. 31.

Wybrane aspekty rozwoju przedsi"biorczo#ci pracowniczej 163

Miko$ajewska A., Dworakowska B., Kreatywno#$ � czy mo&na si" jej nauczy$?, http://www.nf.pl/

Artykul/5689/Kreatywnosc-czy-mozna-sie-jej-nauczyc/ (31.01.2005).

Miku$a B., Pietruszka-Ortyl A., Potocki A., Zarz%dzanie przedsi"biorstwem XXI wieku. Wybrane

koncepcje i metody, Warszawa 2002.

Nesterowicz P., Organizacja na kraw"dzi chaosu, Katowice 2002.

Pocztowski A., Zarz%dzanie zasobami ludzkimi. Zarys problematyki i metod, Kraków 1998.

Pud$o P., Psychospo!eczne uwarunkowania kreatywno#ci cz!owieka w procesie gospodarowania,

w: Uwarunkowania przedsi"biorczo#ci � aspekty ekonomiczne i antropologiczno-spo!eczne,

red. K. Jaremczuk, Tarnobrzeg 2006.

Sajkiewicz A., Potencja! pracy w organizacji, w: Zarz%dzanie potencja!em pracy, red. A. Sajkie-

wicz, wyd. III, Warszawa 1998.

Skorupi)ska K., Rola rad zak!adowych w krajowych i transnarodowych przedsi"biorstwach euro-

pejskich, !ód& 2009.

Useem J., Borden M., Entrepreneurship, �Business 2.0� 2001, nr 2.

Wiatrak A.P., Poj"cie przedsi"biorczo#ci, jej cele i rodzaje, w: Uwarunkowania przedsi"biorczo#ci

� szanse i zagro&enia, red. K. Jaremczuk, Tarnobrzeg 2003.

*ur A., Intraprzedsi"biorczo#$ jako innowacyjna koncepcja zarz%dzania, w: Prace z zakresu

przedsi"biorczo#ci i innowacji, red. A. Stabry$a, Kraków 2006.

